CHAPTER 8 # GROUND MAT RESISTANCE TESTING PROCEDURES February 1990 POWER SYSTEM MAINTENANCE MANUAL # GROUND MAT RESISTANCE TESTING PROCEDURES ### **FEBRUARY 1990** # WESTERN AREA POWER ADMINISTRATION POWER SYSTEM MAINTENANCE MANUAL CHAPTER 8 **Approved for Publication and Distribution** M.F. Groves Director, Division of Operation and Maintenance **Date** #### **Disclaimer** The information contained in this manual regarding commercial products or firms may not be used for advertising or promotional purposes and is not to be construed as an endorsement of any product or firm by the Western Area Power Administration (Western). The information contained in this manual was developed for Western; no warranty as to the accuracy, usefulness, or completeness is expressed or implied. #### **Preface** This guide is issued by the Western Area Power Administration (Western) and is designed to provide specific guidelines, instructions, procedures, and criteria for performing ground mat resistance tests in Western's electrical facilities. Procedures and guidelines are in accordance with established industry standards and current industry practices. Any corrections or comments concerning this guide may be addressed to the Western Area Power Administration, A6200, Golden, Colorado. #### **Table of Contents** | | | F | Page | |----------|----|--|------| | | 1. | INTRODUCTION | .1 | | | 2. | GENERAL PHILOSOPHY | .2 | | | 3. | TEST OBJECTIVES | .3 | | | | 3.1 General Requirements | .3 | | | | 3.2 Specific Requirements | .3 | | | 4. | TEST PROCEDURE | .4 | | | | 4.1 Job Hazard Analysis (JHA) | .4 | | | | 4.2 Equipment | .4 | | | | 4.3 Preliminary Information | .4 | | | | 4.4 Location of the Tester | .4 | | | | 4.5 Routing of the Test Leads | .4 | | | | 4.6 Initial Test Setup | .4 | | | | 4.7 Preliminary Checks | .6 | | | | 4.8 Determining Background Voltages | .6 | | | | 4.9 Measurement of Resistance to Remote Earth | .8 | | | | 4.10 Verification of Results | .9 | | | | 4.11 Test Confirmation | .9 | | | 5. | GLOSSARY1 | 10 | | | 6. | REFERENCES | 11 | | Appendix | Α | Job Hazard Analysis1 | 12 | | Appendix | В | Equipment Requirements for Ground Mat Resistance Tests Performed by Fall-of-Potential Method | 18 | | Appendix | С | Ground Mat Resistance Test Report Form | 21 | | Appendix | D | Data Treatment Using the Tagg Slope Method Tables2 | 23 | | Appendix | E | Data Treatment Using the Intersecting Curve Method | 27 | | Appendix | F | Tagg Slope Method Tables | 31 | # **List of Figures** | | | Page | |------------|--|------| | Figure 1 | Ground Mat Resistance Testing Setup (Fall-of-Potential Method) | 5 | | Figure 2 | Flow Chart of Instrument Operation | 7 | | Figure 3 | Measurement of Background Voltages | 8 | | Figure D-1 | Ground Resistance: Sample Fall-of-Potential Plot | 25 | | Figure E-1 | Ground Mat Connection | 28 | | Figure E-2 | P ₂ vs. R | 29 | | Figure E-3 | λ vs. R | 29 | | | | | | | List of Tables | | | | | Page | | Table A-1 | Potential Hazards and Countermeasures | 15 | | Table A-2 | Sample of Written Procedures Approval Sheet | 16 | | Table A-3 | List of Emergency Telephone Numbers | 17 | | | | | #### 1. Introduction Personnel safety and many aspects of an electrical installation's stable operation are directly related to the adequacy and continued performance of the electrical facility's ground mat. Therefore, Western Area Power Administration (Western) has implemented a ground mat resistance testing program using the fall-of-potential method to determine the adequacy and continued performance of the ground mats that are connected to its electrical facilities. This document provides the necessary information and criteria needed to establish a safe and effective ground mat testing program in Western. The purpose of this document is twofold: to briefly review the function of ground mats, and to outline, in detail, the recommended ground mat testing procedures. The information contained in this document, when used in conjunction with other applicable safety standards and codes, will provide the necessary information and procedures to perform ground mat tests safely and effectively. Western will revise and expand this document as needed. Any suggestions that would improve the contents of this document should be sent to Western Headquarters, Division of Operation and Maintenance (O&M), Attn: A6210. #### 2. General Philosophy The principal factor in determining the adequacy of a ground mat is its impedance to earth. Designing and achieving a low impedance ground still includes a good deal of both art and science. Impedance is certainly a major consideration in the design of all electrical facilities. However, there are no legislated standards for acceptable ground mat impedance levels at large electrical installations. Instead, the general philosophy is the lower the better, with some consideration of economics. Western specifications consider acceptable impedance levels as less than 1 ohm for large electrical facilities. Although there can certainly be exceptions in a specific case, it is generally true that a ground mat impedance of 1 ohm will be adequate to: - Protect personnel and property from injury or damage by high voltage surges resulting from lightning, switching, or other causes. - Handle discharge currents from lightning arrestors, overvoltage gaps, and so on. - Provide a ground return path for grounded wye generators and transformers. - Provide stable ground conditions for protective relays. - Improve the reliability of electric process controls, computers, and communication circuits by providing low-resistance ground connections. #### 3. Test Objectives - **3.1 General Requirements.** From the discussion in section 2, we understand that ground mats are engineered to achieve impedance levels that provide adequate protection and stability for a facility, and once installed they remain physically and electrically stable. Many workers would then ask "So why test an existing ground system?" The following are valid reasons for considering such tests: - To obtain realistic resistance data for use in calculating actual ground potential rise (GPR) values for the mat, and for determining the step and touch potentials which may occur within a station during fault or surge conditions. - To help to resolve the instability of equipment relays or communications, which might be caused by inadequate grounding. - To determine the continued adequacy of the ground mat wherever system changes are implemented which increase the available fault current at the station. - To determine the effect on the integrity and performance of the ground mat caused by known physical changes (planned or unplanned) in the grounding system. - To establish ongoing documentation of the stability and continued performance of the grounding system by periodic, scheduled measurement of the ground mat resistance, or, conversely, to detect any unsuspected and undesirable changes. - **3.2 Specific Requirements.** The following discussion outlines the specific requirements and test intervals for testing Westerns ground mats: - Field Offices should establish benchmark data for all substation ground mats. - Ground mats from new electrical facilities will be tested to verify their intended design and adequacy. - Whenever the ground mat is modified, the ground mat should be tested. - Ground mats should be tested whenever there is a concern about the continued performance of the grounding system. #### 4. Test Procedure - **4.1 Job Hazard Analysis (JHA).** Before testing the ground mat, all personnel involved in the testing must review and discuss the pertinent test procedures of the job hazard analysis (JHA) and address the safety aspects of the testing activity. Western recommends that each Area Office or District Office develop its own specific JHA, using the sample JHA given in appendix A as a guide. - **4.2 Equipment.** A list of the equipment necessary to perform ground mat resistance testing is included in appendix B. A checklist should be prepared to assure that all the necessary equipment will be on hand when conducting the tests. Note: Before testing begins, personnel must ensure that all battery-operated instruments (such as the earth tester, the walkie-talkies, and multimeter) are operable and fully charged. - **4.3 Preliminary Information.** Before beginning the test, the following information must be gathered and recorded on the Ground Mat Resistance Test Report form (shown in appendix C): - · Station name - · Weather and soil conditions - · Type and serial number of the earth tester - Current (C2) and potential (P2) probe distances to be used (see section 4.5) - A sketch of the test area, including special terrain features along the probe directions - · Names of the test coordinator and test engineer - Tagg Slope tables - Drawing of the ground plan for the site, including ground mat dimensions - Notifications, clearances, and gate keys that may be required for working at the site. - **4.4 Location of the Tester.** The specific location for the tester connection to the ground mat will be selected by the personnel in charge of the test. Generally, the tester will connect at two locations: at a ground riser along the station perimeter fence, or at a ground riser near a piece of equipment located where the terrain surrounding the station permits straight test leads to run for several thousand feet (if possible). - **4.5 Routing of the Test Leads.** Before setting up the tester, the test engineer will select the direction in which the test leads to the remote C2 and P2 probes shall be run. Routing of the test leads is dependent on the terrain, but they should be run in as straight a line as possible. The first set of data should be taken with the longest practical C2 distance. A rule of
thumb is that the distance of C2 equals five times the diagonal of the substation ground mat. The distance of the most distant P2 probe should be greater than 60 percent of the C2 probe distance, preferably at 90 percent. The nearest P2 probe should be placed closer than 20 percent of the C2 distance. The separation between other placed P2 probes should be at equal distances to obtain at least 10 ground mat resistance measurements. Note: Test leads should not run parallel to transmission or distribution lines, fences, ungrounded piping, and rail-roads because mutual inductance resulting in the flow of stray currents will affect the test results. **4.6 Initial Test Setup.** Personnel should set up the equipment as illustrated in figure 1 and in accordance with the following steps: Dp = Distance between ground mat system and potential probe. Dp = Distance between ground mat system and current probe. Figure 1. # Ground Mat Resistance Testing Setup (Fall-of-Potential Method) - (1) To provide additional insulation to personnel during the test, place an insulating platform or rubber blanket on level ground a short distance from the point of connection to the ground mat (a piece of dry plywood board, 3/4 inch thick, 3 feet wide by 4 feet long, may be used in lieu of a safety blanket). Place the tester on a wooden test stand (if available) and on the blanket or board with the tester oriented so it can be adjusted and read without tripping over the test leads. - (2) Run the C2 and P2 leads to the maximum designated remote test probe distances. **Make sure that the C2** and P2 lead wires are separated by at least 6 feet if they are run parallel with each other. This arrangement will minimize the mutual inductance between the lead wires while running the test. Other angles between probe leads may be used, but they should be noted on the test report form shown in appendix C. **Note:** The leads frequently need to be run several hundred or several thousand feet. Portable two-way radios (walkie-talkies) are essential for maintaining communications between the personnel operating the tester and those running leads or placing probes. - (3) Make sure the CURRENT RANGE switch on the tester is OFF. - (4) Drive C2 and P2 probes a few inches into the earth at their maximum designated distances and attach the lead wires. **DO NOT** connect the leads to the tester terminals at this time. Record the distances from the ground mat connection point to the C2 and P2 probes. Note: It is important that the test probes make good contact with the earth. Tamping the earth around the probe, wetting the earth around the probe, or driving more than one probe and connecting them in parallel are methods of getting the necessary earth contact in problem soils. (5) Follow the P2 lead back and mark the wire or drop other probes at the distances where the other P2 probe test readings are to be taken. A tape measure should be used to determine the distance between probe placements. The most distant P2 probe should be at a distance greater than 60 percent of the C2 probe distance, preferably at 90 percent. The nearest P2 probe should be placed closer than 20 percent of the C2 distance. Note: The P2 test points should be in as straight a line toward the tester as the terrain will allow. - **4.7 Preliminary Checks.** Before continuing, personnel should make the following preliminary checks to assure a proper test setup (a flow chart of the Biddle DET-2 tester operation is illustrated in figure 2): - (1) With P1 disconnected and the CURRENT RANGE switch OFF, connect both P2 and C2 probe leads to their respective terminals on the tester. - (2) Using lineman's gloves, clamp the P1 and C1 tester leads to the ground mat riser cable. - (3) Place the TEST CURRENT dial to NORMAL and FILTER dial to OUT. - (4) Turn the RANGE dial to the 2-ohm position. - (5) If the INPUT NOISE light and the SPIKE RESISTANCE light are off, and the digital numbers are steady (not flickering), then the test setup is good. Turn the RANGE switch to OFF. Proceed to section 4.8 of this procedure. - (6) If the INPUT NOISE light is lit, increase the TEST CURRENT. - (7) If the INPUT NOISE light stays lit at all current levels, the test probe (spike) arrangement must be corrected. **Note:** To correct the test probes, one or more of the following steps must be taken: - (a) Moisten the ground around the remote test probes. - (b) Reposition the probes slightly. - (c) Drive one or two additional probes and jumper from probe to probe. - (8) If the SPIKE RESISTANCE light is lit, the test current must be reduced. - (9) If the digital readout flickers, the FILTER switch should be turned to the IN position. - (10) When the tester indicates the setup is good, turn the RANGE switch to OFF and proceed to section 4.8. - **4.8. Determining Background Voltages.** Measure the ac and dc background voltages as follows to assess any existing stray voltages and currents: - (1) Leave the P1 and C1 leads connected to the ground mat, but disconnect them from the tester (see figure 3). - (2) Connect the ac-dc voltmeter between the C2 probe lead and the C1 lead. Set it for the 0- to 10-volt ac scale. Figure 2. Flow Chart of Instrument Operation (Biddle DET-2 Earth Tester) Figure 3. #### **Measurement of Background Voltages** - (3) Read the residual ac voltage and record it on the Ground Mat Resistance Test Report form. - (4) Switch the voltmeter to the dc-volt scale and record the voltage for the C2 lead. - (5) Disconnect the meter from the C2 probe lead and connect it to the P2 probe lead. - (6) Repeat steps 2 through 4 and record the ac and dc voltages for P2. - (7) Disconnect the P1 and C1 leads from the mat. Disconnect the voltmeter. - **4.9 Measurement of Resistance to Remote Earth.** The following steps outline the specific procedure for making the resistance measurements: - (1) Verify that the RANGE switch on the tester is OFF. - (2) Verify that all connections from tester to ground mat (C1, P1) and to the remote probes (C2, P2) are correct and solid. - (3) Verify that the TEST CURRENT dial on the tester is set to the desired position. - (4) Place station assistants at the remote P2 location and the test engineer at the tester with walkie-talkies to establish communications. - (5) When all personnel are in a safe position and communications are established, turn the RANGE switch to the appropriate setting. Note: Personnel at the remote probe location should be warned that the instrument is **ON** and not to touch the probes or leads. - (6) Record the ohmic resistance when the reading becomes stable. - (7) Turn the RANGE switch OFF. - (8) Disconnect the P2 probe lead from the tester terminal. - (9) Inform the personnel at the remote probe that the tester is disconnected, and request them to move the P2 lead to the next nearest test probe distance. - (10) When the P2 test probe change is confirmed by the remote personnel, connect the P2 probe lead to the tester, turn the RANGE switch to the desired range, and record the ohmic reading for this P2 distance. - (11) Turn the RANGE switch OFF. - (12) Repeat steps 8 through 11 for all the designated P2 distances. - (13) Disconnect the P1,C1 leads from the ground mat (wear rubber gloves if connections are made outside the protection zone of the ground mat). - **4.10 Verification of Results.** The validity of the measurements should be checked at the test site by the following procedure. An example of the calculation procedure is given in appendix D. - (1) Plot measured resistance (ohms) versus the P2 probe distance. (It simplifies the procedure to express the P2 distance as a percentage of the C2 distance.) The curve should be smooth and slightly S-shaped. - (2) From the plot, read the resistance values R1, R2, and R3 corresponding to P2 distances of 0.2, 0.4, and 0.6 C2, respectively. - (3) Calculate u = (R3 R2)/(R2 R1). - (4) The value of u should fall within the range 0.40 1.60. If it does not fall in this range, the test data is invalid. A new set of test data must be run with C2 at a further distance from the ground mat connection, or with C2 and P2 in a different direction. An alternate approach is to run two more tests with C2 at different distances and to analyze the data by the Tagg Intersecting Curve method (see appendix E). - (5) If u falls within the 0.40 1.60 range, find the quantity Pt/EC in the Tagg Slope method tables (see appendix F). This quantity is the P2/C2 value that is associated with the true value of the ground mat resistance. - (6) From the plot of R versus P2/C2, read the true ground mat resistance corresponding to Pt/EC. - **4.11 Test Confirmation.** At the test coordinator's discretion, other sets of measurements may be taken, as outlined below: - (1) Increase or decrease the C2 probe distance by several hundred feet. - (2) Reposition the P2 probe to approximately 80 percent of the new C2 distance, and mark off distances for the new set of P3 probe placements. - (3) Connect the P2 and C2 probe leads to the tester terminals (verify that the range switch is **OFF**). - (4) Clamp the P1 and C1 test leads to the ground mat cables (wear rubber gloves). - (5) Repeat the series of readings as in section 4.9 with P2 moved successively closer to the ground mat. - (6) Plot this new set of data, check for a smooth curve, and calculate the ground mat resistance according to guidelines given in section 4.10. **Note:** The results from the two tests should be within 10 percent if the Tagg Slope method calculation was used. If the Intersecting Curve method was required, the curves should intersect at a value similar to that obtained in other ground mat test results (see the example given in appendix E). #### 5. Glossary **Background Voltages (ac and dc)** Voltage measurements taken between the connection of the grounding system under test and the test instrument end of the C2 and P2 leads. **Current Probe (C2)** A probe driven into remote earth used
for connecting the current lead routed from the test instrument. This probe allows the test current to enter the ground at the C2 location and circulate current between ground and the test instrument. Current Test Lead Test lead routed from the test instrument to the remote current probe (C2). **EC** The distance between the electrical center of the tested ground system and the remote current probe (C2). **Fall-of-Potential Method** The measurement of the voltage between the station ground and remote ground. A test set-up for injecting a current through the station ground via the remote current probe (C2), and measuring the voltage between the station ground and the remote potential probe (P2). **Grounding System** The interconnected grounding facilities in a specific area. **Ground Mat** A system of closely spaced bare conductors that are connected to the installed system of ground electrodes. **Ground Potential Rise (GPR)** The maximum voltage that a station grounding grid may obtain relative to a distant grounding point assumed to be at the same potential as remote earth. **Potential Probe (P2)** A probe driven into remote earth used for connecting the potential lead routed from the test instrument. This probe allows the measurement of the voltage produced between the ground system under test and the surface of remote earth. Potential Test Lead Test lead routed from the test instrument to the remote potential probe (P2). Pt The calculated distance of P2 where resistance will equal "true" resistance of the tested ground system. Tagg Slope Method Tables Values of Pt/EC (same as P2/C2) for values of u. **True Resistance** The calculated resistance (in ohms) of the tested grounded system. - λ (lambda) A letter from the Greek alphabet used to represent the distance of the true electrical center from the tested location. - u **Factor** Ratio of resistance at 60 percent minus the resistance at 40 percent over the resistance at 40 percent minus the resistance at 20 percent (R3 R2)/(R2 R1). #### 6. References Getting Down to Earth, Biddle Bulletin No. 25Ta. Guide for the Maximum Electric Power Station Ground Potential Rise and Induced Voltage from a Power Fault, IEEE Std. 367. Guide for Measuring Earth Resistivity, Ground Impedance, and Earth Surface Potentials of a Ground System, IEEE Std. 81. Guide for Protection of Wire-line Communication Facilities Serving Electric Power Stations, ANSI/IEEE Std. 487. Guide for Safety in Substation Grounding, IEEE Std. 80. IEEE Recommended Practice for Grounding of Industrial and Commercial Power Systems, IEEE Std. 142. **Measurement of the Resistance of an Earth's Electrode System Covering a Large Area,** Dr. G. Tagg, IEEE Proceedings, Vol. 116, March 1969. **Measurement of the Resistance of Large Earth Electrode Systems by the Slope Method**, Dr. G. Tagg, IEEE Proceedings, Vol. 117, November 1970. Standard for Grounding Permanent Connections Used in Substation Grounding, ANSI/IEEE Std. 837. # Appendix A Job Hazard Analysis # JOB HAZARD ANALYSIS | ACTIVITY : | Substation Ground Mat | |-------------------|--------------------------------| | | Resistance Measurement Testing | | | | | | | | | | | | | | LOCATION: | | | JOB HAZAR | D ANALYSIS NO. Sample | | DATE: | | #### Appendix A #### **Job Hazard Analysis** The purpose of this document is to address the potential hazards that may be encountered while testing substation ground mats and to list the required countermeasures needed to eliminate such hazards (table A-1). The information given in this document, when used in conjunction with the information given in other applicable safety standards and codes, should provide the necessary guidance to ensure maximum safety to the public, employees, and property. - **A.1 Equipment Operations and Use of Tools.** The tests will be conducted in accordance with specific written procedures using the fall-of-potential method (table 4-2). Biddle's Digital Earth Resistance Tester, Model DET-2, will be used to perform the tests. Accessory equipment (used to perform the tests) includes ground rods, test leads, sledgehammer, and a surveyor's level. The instrument's output voltages will be limited to 50 volts peak with selectable test currents of 5 40 milliamps. - **A.2 System Conditions.** The tests will be performed with all electrical conducting paths left connected to the power station grid and with the powerplant operating in its normal configuration. #### A.3 Safety Standard Requirements - (1) The tests will be performed according to specific written procedures. - (2) A tailgate safety meeting will be conducted before engaging in the testing to review and discuss the pertinent procedures and to address the safety aspects of the job. - (3) Work activity will be performed under the direction and continuous supervision of experienced personnel who are knowledgeable in the work involved. - (4) Only experienced personnel, knowledgeable in the use and operation of the test set, will be allowed to operate the test instrument. - (5) All personnel will comply with applicable sections of Western's Power System Safety Manual. - (6) For safety reasons, workers are encouraged to work in pairs whenever practicable. - (7) A list of emergency telephone numbers for the location where the tests are performed will be available for emergency use (table A-3). #### Table A-1. Potential Hazards and Countermeasures #### **Potential Hazards** #### Countermeasures Possible ground faults in the substation while the ground mat testing is underway Use linemans gloves when handling the test leads. Wear insulated footwear. Avoid placing yourself in series with the test leads while performing the test. Provide fused connections where feasible to enhance safety. Possible electrical short in the handling of the remotely grounded test leads Handle leads and probes with caution. Use insulated gloves, rubber-soled shoes, and insulating mat. Disconnect the P_2 lead from the test instrument before allowing anyone to handle the remote leads and ground probes. Possible electrical shock during the course of the test If you are involved in the testing, do not come in contact with the cable containing the current probes. Also, caution the public and post any appropriate warning signs. Poison oak Be aware of the surroundings and avoid coming in contact with poison oak while setting up the test probes. Falling while walking over rough terrain Be aware of the surroundings and walk cautiously. Survey area ahead of time to determine potential hazards. Wear hard hats, safety shoes, and safety glasses. Changes in normal working environment, such as inclement weather or poor visibility Assess potential hazards to determine if work can be performed under such conditions or whether to postpone the work until better conditions exist. Snake bites Avoid placing the test probes in areas where snakes may nest. Be aware of the surroundings and walk cautiously. **Ticks** In areas where ticks abound during spring and summer months, take appropriate safety measures to avoid tick fever. Body dehydration Since routing the test leads involves walking long distances, dehydration may occur. Therefore, have sufficient drinking water available to avoid dehydration. water available to avoid dehydration. Vehicle traffic hazards Place "Men Working" signs when appropriate. # **Table A-2. Sample of Written Procedures Approval Sheet** | SPECIFIC | C WRITTEN PROCEDURES | |------------|---| | 1. Are w | rritten procedures required? <u>Yes</u>
is copy attached? <u>Yes</u> | | 2. If no | written procedures are required, please explain why. | | | | | | | | RESPON | SIBLE PERSONNEL: | | Signa | ature | | Name | Please Print) | | Title | | | | | | JOB HAZ | ZARD ANALYSIS review date: | | | | | JOB HAZ | ARD ANALYSIS prepared by: | | <u>L</u> : | arry M. Romero, Electrical Engineer, | | | Q, Lines and Substations Maintenance | | <u>B</u> | <u>ranch</u> | | | | | | | | APPROV | ED BY: | | Signa | ature | | Name |) | | | (Please Print) | | Title | | # **Table A-3. List of Emergency Telephone Numbers** | <u>Name</u> | Phone Number | | | | |-------------|--------------|--|--|--| ## Appendix B **Equipment Requirements for Ground Mat Resistance Tests Performed by Fall-of-Potential Method** #### Appendix B # Equipment Requirements for Ground Mat Resistance Tests Performed by Fall-of-Potential Method #### **B.1 Test Equipment** - · Digital earth tester - Biddle DET-2 or equivalent earth resistance tester (batteries as required) - Voltmeter Simpson meter, or equivalent, capable of measuring ac and dc in the 0- to 10-volt range Lead wire 5000 feet minimum. In 400- and 800-foot lengths wound on 500- or 1000-foot metal wire reels, with both ends of wire on each reel available for connection to clamps or instrument terminals. [Size 14, 16, or 18 AWG, stranded copper with flexible insulating coating (such as SIS type switchboard wire) is recommended.] · Jumper wires Six 2-foot lengths with battery clips on each end. To be used for connecting test probes when more than one probe is required for a good remote ground. Test probes Eight minimum, 5/8-inch diameter steel, 18 inches long, with pointed tips · Insulating tester base Lineman's blanket or 3/4-inch thick plywood sheet to isolate test personnel from ground while using the tester Instrument table Wooden table (collapsible) for the tester and test forms · Wire reel stand with hand crank For respooling wire. Should be collapsible and designed to handle two wire spools at a time. Two-way radios Two portable walkie-talkies with sufficient range and strength to handle anticipated distances and terrain - Test procedure - · Data forms and graph paper - · Site safety hazard list #### **B.2 Accessory Equipment** • Tape measure Preferably 300-foot
steel tape on reel. (Use cloth tape in vicinity of energized equipment.) • Sledgehammer Three- or four-pound, short handle type recommended. - Clipboard - · Hand calculator - · Linemans gloves - Compass - Binoculars - · Leather gloves #### **B.3 Accessory Tools Kit** - · Spare battery clips - · Wire terminals - · Electrical insulation tape - Side cutters - · Pliers, regular - · Vise grips - · Crimping tool - Screwdrivers - Wire brush - · Orange marker tape - · First aid kit - Flashlight - Knife # Appendix C Ground Mat Resistance Test Report Form # Ground Mat Resistance Test Report Form Sheet No. ____ of ____ (Fall-of-potential Method) | FACILITY: | TY: | | | | | | TEST DATE: | | | | | | |--------------------|---------------|-------------------|-----------|--------------------|----------------|-------------------|----------------|--|-----------------|---------|------|-------------| | | TEST E | NGINEER: | | | TES | TEST COORDINATOR: | | | | | | | | | WEATH | ER CONDI | TION: | | SO | SOIL CONDITION: | | | | | | | | | TESTER: | | | | | RIAL NO |).: | | | | | | | TEST DATA: | CURREN | NT | R/ | ANGE | | FILTER: | IN 🗌 | ; OUT 🗌 | | | | | | | | | | | | | | | | IO DD(| | | | | | | DIS | STANCE | BAC | KGROU | ND VOLT | AGE | I | IO. PRO | JRE2 | | | | Mat | to P ₂ | | ft. | | VAC | ; | VDC | _ | | | | | | Mat t | o C ₂ | | ft. | | VAC | ; | VDC | _ | | | | | | | | | | | | RESIST | ANCE PLOT | | | | | | TEST REAL | | | | | | | | | | | | | | C ₂ .ft | PROBES | ı | R
ohms | | | | | | | | | | | 2 | . Z | 2 2 | ω | | | | | | | | | | | | | | mho r | | | | | | | | | | | | | | RESISTANCE in ohms | | | | | | | | | | | | | | STAN | | | | | | | | | | | | | | KESIS | † | | | | | | | | | | | | | | | R ₁ | | R ₂ | R ₃ | | | | | | | | | | | .1 .2 | .3 | .4 | .5 .
P ₂ /C ₂ | 6 .7 | , | .8 | | | TEST LAYOUT | Γ (North as S | hown) | | | | | | RESISTANCE | CALCULA | TION: | | $\neg \neg$ | | | | | | | | | | TAGG SLOP | | | | | | | | | | | | | | $u = \frac{R_3 R_2}{R_2 - R_1}$ | | | = | | | | | | | | | | | From Tagg Ta | ables: PT
EC | = | | | | | | | | | | | | R True = | ohms | 6 | | | | NOTES: | ## Appendix D **Data Treatment Using the Tagg Slope Method Tables** #### **Appendix D** #### **Data Treatment Using the Tagg Slope Method Tables** Personnel should use this method for validating results in the field and for final analysis of the data. For example, assume the following test data: | Probe D | Distances | <u>Measured</u> | | | |--------------------------|--------------------------|--------------------------------|-------|--| | C ₂
(feet) | P ₂
(feet) | P ₂ /C ₂ | R | | | 2,020 | 1,820 | 0.90 | 0.375 | | | 2,020 | 1,620 | 0.80 | 0.32 | | | 2,020 | 1,420 | 0.70 | 0.295 | | | 2,020 | 1,220 | 0.60 | 0.285 | | | 2,020 | 1,020 | 0.50 | 0.27 | | | 2,020 | 820 | 0.41 | 0.235 | | | 2,020 | 620 | 0.31 | 0.215 | | | 2,020 | 420 | 0.21 | 0.20 | | | 2,020 | 220 | 0.11 | 0.16 | | Plot measured resistance R versus P_2/C_2 as shown in figure D-1. Calculate u as follows: $$u = (R_3 - R_2)/(R_2 - R_1)$$ where R_3 is taken at $P_2/C_2 = 0.6$ R_2 is taken at $P_2/C_2 = 0.4$ R_1 is taken at $P_2/C_2 = 0.2$. Thus, from the plot of R vs. P₂/C₂ $$u = (0.285 - 0.245)/(0.245 - 0.190) = 0.727$$. Ground Resistance: Sample Fall-of-Potential Plot 25 From the Tagg Slope tables (appendix F), for u = 0.727, $$P_t/EC = 0.5928$$ $$(P_t/EC = P_2/C_2) .$$ Thus, from the R vs. P_2/C_2 plot for $P_2/C_2 = 0.59$, $$R = 0.284 \text{ ohms}$$. If u is outside the range of 0.40 - 1.60, the data cannot be treated in this manner. Instead, personnel should use the Tagg Intersecting Curve method. Appendix E shows how to treat fall-of-potential resistance data by the Tagg Intersecting Curve method. ## Appendix E **Data Treatment Using the Intersecting Curve Method** #### Appendix E #### **Data Treatment Using the Intersecting Curve Method** When the calculated value of u falls outside the Tagg Slope method tables, then the following procedure can be used (see figure E-1): (1) Consider that the connection to the ground mat is not at the "electrical center" of the mat (see figure E-1). Figure E-1. Ground Mat Connection (2) The true ${\rm C_2}$ distance should be C2 + $\lambda\,$ Then the actual ${\rm P_2}$ distance is: $$\mathsf{P}_{\mathsf{t}} = 0.618(\mathsf{C}_2 + \lambda\;)$$ - $\lambda = 0.618\;\mathsf{C}_2$ - $0.382\;\lambda$. - (3) Calculate P_t for λ equal to 50, 100, 300, 600 feet. - (4) For each calculated value of P_t , choose a value of resistance from the original P_2 vs. R plots (see figure E-2). - (5) Develop a plot of λ vs. R (see figure E-3). - (6) Repeat steps 3-5 for data obtained with the C_2 probe at two (or preferably three) distances. Plot all λ vs. R curves on the same graph (see figure E-3). - (7) The true resistance of the ground mat is the point where the curves intersect. Figure E-2. P₂ vs. R Figure E-3. λ vs. R **Note:** If the intersection of the curves forms a triangle, the true resistance of the ground mat is at the center of the triangle. An example of this method of treating data is given below: $$\mathsf{P}_t = 0.618 \; (\mathsf{C}_2 + \lambda \;)$$ - $\lambda = 0.618 \; \mathsf{C}_2$ - $0.382 \; \lambda$. For C₂ at 1,200 feet, | λ
(ft) | P _t
(ft) | R*
(ohms) | |-----------|------------------------|--------------| | 50 | 723 | 0.32 | | 100 | 704 | 0.30 | | 300 | 627 | 0.26 | | 600 | 513 | 0.20 | For C₂ at 1,600 feet, | λ
(ft) | P _t
(ft) | R
(ohms) | |-----------|------------------------|-------------| | 50 | 970 | 0.29 | | 100 | 951 | 0.28 | | 300 | 874 | 0.26 | | 600 | 760 | 0.23 | For C₂ at 2,000 feet, | λ
(ft) | P _t
(ft) | R
(ohms) | | | |-----------|------------------------|-------------|--|--| | 50 | 1,217 | 0.28 | | | | 100 | 1,198 | 0.27 | | | | 300 | 1,121 | 0.26 | | | | 600 | 1,007 | 0.24 | | | Plotting λ vs. R produces the curves shown in figure E-3. The true ground mat resistance is found at the intersection point, where R = 0.26 ohms. ^{*}From original P_2 vs. R plots (see figure E-2). # Appendix F Tagg Slope Method Tables ## **Tagg Slope Method Tables** (Values of P_t/EC for Values of μ) | μ | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------|--------|------|------|------|------|------|------|------|------|------| | 0.40 | 0.6432 | 6431 | 6429 | 6428 | 6426 | 6425 | 6423 | 6422 | 6420 | 6419 | | 0.41 | 0.6418 | 6416 | 6415 | 6413 | 6412 | 6410 | 6409 | 6408 | 6406 | 6405 | | 0.42 | 0.6403 | 6402 | 6400 | 6399 | 6397 | 6396 | 6395 | 6393 | 6392 | 6390 | | 0.43 | 0.6389 | 6387 | 6386 | 6384 | 6383 | 6382 | 6380 | 6379 | 6377 | 6376 | | 0.44 | 0.6374 | 6373 | 6372 | 6370 | 6369 | 6367 | 6366 | 6364 | 6363 | 6361 | | 0.45 | 0.6360 | 6359 | 6357 | 6356 | 6354 | 6353 | 6351 | 6350 | 6348 | 6347 | | 0.46 | 0.6346 | 6344 | 6343 | 6341 | 6340 | 6338 | 6337 | 6336 | 6334 | 6333 | | 0.47 | 0.6331 | 6330 | 6328 | 6327 | 6325 | 6324 | 6323 | 6321 | 6320 | 6318 | | 0.48 | 0.6317 | 6315 | 6314 | 6312 | 6311 | 6310 | 6308 | 6307 | 6305 | 6304 | | 0.49 | 0.6302 | 6301 | 6300 | 6298 | 6297 | 6295 | 6294 | 6292 | 6291 | 6289 | | 0.50 | 0.6288 | 6286 | 6285 | 6283 | 6282 | 6280 | 6279 | 6277 | 6276 | 6274 | | 0.51 | 0.6273 | 6271 | 6270 | 6268 | 6267 | 6265 | 6264 | 6262 | 6261 | 6259 | | 0.52 | 0.6258 | 6256 | 6255 | 6253 | 6252 | 6250 | 6248 | 6247 | 6245 | 6244 | | 0.53 | 0.6242 | 6241 | 6239 | 6238 | 6236 | 6235 | 6233 | 6232 | 6230 | 6229 | | 0.54 | 0.6227 | 6226 | 6224 | 6223 | 6221 | 6220 | 6218 | 6217 | 6215 | 6214 | | 0.55 | 0.6212 | 6210 | 6209 | 6207 | 6206 | 6204 | 6203 | 6201 | 6200 | 6198 | | 0.56 | 0.6197 | 6195 | 6194 | 6192 | 6191 | 6189 | 6188 | 6186 | 6185 | 6183 | | 0.57 | 0.6182 | 6180 | 6179 | 6177 | 6176 | 6174 | 6172 | 6171 | 6169 | 6168 | | 0.58 | 0.6166 | 6165 | 6163 | 6162 | 6160 | 6159 | 6157 | 6156 | 6154 | 6153 | | 0.59 | 0.6151 | 6150 | 6148 | 6147 | 6145 | 6144 | 6142 | 6141 | 6139 | 6138 | | 0.60 | 0.6136 | 6134 | 6133 | 6131 | 6130 | 6128 | 6126 | 6125 | 6123 | 6121 | | 0.61 | 0.6120 | 6118 | 6117 | 6115 | 1663 | 6112 | 6110 | 6108 | 6107 | 6105 | | 0.62 | 0.6104 | 6102 | 6100 | 6099 | 6097 | 6096 | 6094 | 6092 | 6091 | 6089 | | 0.63 | 0.6087 | 6086 | 6084 | 6083 | 6081 | 6079 | 6077 | 6076 | 6074 | 6073 | | 0.64 | 0.6071 | 6070 | 6068 | 6066 | 6065 | 6063 | 6061 | 6060 | 6058 | 6057 | | 0.65 | 0.6055 | 6053 | 6052 | 6050 | 6049 | 6047 | 6045 | 6044 | 6042 | 6040 | | 0.66 | 0.6039 | 6037 | 6036 | 6034 | 6032 | 6031 | 6029 | 6027 | 6026 | 6024 | | 0.67 | 0.6023 | 6021 | 6019 | 6018 | 6016 | 6015 | 6013 | 6011 | 6010 | 6008 | | 0.68 | 0.6006 | 6005 | 6003 | 6002 | 6000 | 5998 | 5997 | 5995 | 5993 | 5992 | | 0.69 | 0.5990 | 5989 | 5987 | 5985 | 5984 | 5982 | 5980 | 5979 | 5977 | 5975 | | μ | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------|--------|------|------|------|------|------|------|------|------|------| | 0.70 | 0.5974 | 5973 | 5971 | 5969 | 5967 | 5965 | 5964 | 5962 | 5960 | 5959 | | 0.71 | 0.5957 | 5955 | 5953 | 5952 | 5950 | 5948 | 5947 | 5945 | 5943 | 5942 | | 0.72 | 0.5940 | 5938 | 5936 | 5935 | 5933 | 5931 | 5930 | 5928 | 5926 | 5924 | | 0.73 | 0.5923 | 5921 | 5920 | 5918 | 5916 | 5914 | 5912 | 5911 | 5909 | 5907 | | 0.74 | 0.5906 | 5904 | 5902 | 5900 | 5899 | 5897 | 5895 | 5894 | 5892 | 5890 | | 0.75 | 0.5889 | 5887 | 5885 | 5883 | 5882 | 5880 | 5878 | 5877 | 5875 | 5873 | | 0.76 | 0.5871 | 5870 | 5868 | 5866 | 5865 | 5863 | 5861 | 5859 | 5858 | 5856 | | 0.77 | 0.5854 | 5853 | 5851 | 5849 | 5847 | 5846 | 5844 | 5842 | 5841 | 5839 | | 0.78 | 0.5837 | 5835 | 5834 | 5832 | 5830 | 5829 | 5827 | 5825 | 5824 | 5822 | | 0.79 | 0.5820 | 5818 | 5817 | 5815 | 5813 | 5812 | 5810 | 5808 | 5806 | 5085 | | 0.80 | 0.5803 | 5801 | 5799 | 5797 | 5796 | 5794 | 5792 | 5790 |
5788 | 5786 | | 0.81 | 0.5785 | 5783 | 5781 | 5779 | 5777 | 5775 | 5773 | 5772 | 5770 | 5768 | | 0.82 | 0.5766 | 5764 | 5762 | 5760 | 5759 | 5757 | 5755 | 5753 | 5751 | 5749 | | 0.83 | 0.5748 | 5746 | 5744 | 5742 | 5740 | 5738 | 5736 | 5735 | 5733 | 5731 | | 0.84 | 0.5729 | 5727 | 5725 | 5723 | 5722 | 5720 | 5718 | 5716 | 5714 | 5712 | | 0.85 | 0.5711 | 5709 | 5707 | 5705 | 5703 | 5701 | 5699 | 5698 | 5696 | 5694 | | 0.86 | 0.5692 | 5690 | 5688 | 5686 | 5685 | 5683 | 5681 | 5679 | 5677 | 5675 | | 0.87 | 0.5674 | 5672 | 5670 | 5668 | 5666 | 5664 | 5662 | 5661 | 5659 | 5657 | | 0.88 | 0.5655 | 5653 | 5651 | 5650 | 5648 | 5646 | 5644 | 5642 | 5640 | 5638 | | 0.89 | 0.5637 | 5635 | 5633 | 5631 | 5629 | 5627 | 5625 | 5624 | 5622 | 5620 | | 0.90 | 0.5618 | 5616 | 5614 | 5612 | 5610 | 5608 | 5606 | 5604 | 5602 | 5600 | | 0.91 | 0.5598 | 5596 | 5594 | 5592 | 5590 | 5588 | 5586 | 5584 | 5582 | 5580 | | 0.92 | 0.5578 | 5576 | 5574 | 5572 | 5570 | 5568 | 5565 | 5563 | 5561 | 5559 | | 0.93 | 0.5557 | 5555 | 5553 | 5551 | 5549 | 5547 | 5545 | 5543 | 5541 | 5539 | | 0.94 | 0.5537 | 5535 | 5533 | 5531 | 5529 | 5527 | 5525 | 5523 | 5521 | 5519 | | 0.95 | 0.5517 | 5515 | 5513 | 5511 | 5509 | 5507 | 5505 | 5503 | 5501 | 5499 | | 0.96 | 0.5497 | 5495 | 5493 | 5491 | 5489 | 5487 | 5485 | 5483 | 5481 | 5479 | | 0.97 | 0.5477 | 5475 | 5473 | 5471 | 5469 | 5467 | 5464 | 5462 | 5460 | 5458 | | 0.98 | 0.5456 | 5454 | 5452 | 5450 | 5448 | 5446 | 5444 | 5442 | 5440 | 5438 | | 0.99 | 0.5436 | 5434 | 5432 | 5430 | 5428 | 5426 | 5424 | 5422 | 5420 | 5418 | ### **Tagg Slope Method Tables (concluded)** (Values of Pt/EC for Values of $\mu)$ | μ | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------|--------|------|------|--------------|------|--------------|------|------|------|------| | 1.00 | 0.5416 | 5414 | 5412 | 5409 | 5407 | 5405 | 5403 | 5400 | 5398 | 5396 | | 1.01 | 0.5394 | 5391 | 5389 | 5387 | 5385 | 5383 | 5380 | 5378 | 5376 | 5374 | | 1.02 | 0.5371 | 5369 | 5367 | 5365 | 5362 | 5360 | 5358 | 5356 | 5354 | 5351 | | 1.03 | 0.5349 | 5347 | 5345 | 5342 | 5340 | 5338 | 5336 | 5333 | 5331 | 5329 | | 1.04 | 0.5327 | 5325 | 5322 | 5320 | 5318 | 5316 | 5131 | 5311 | 5309 | 5307 | | 1.05 | 0.5305 | 5302 | 5300 | 5298 | 5296 | 5293 | 5291 | 5289 | 5287 | 5284 | | 1.06 | 0.5282 | 5280 | 5278 | 5276 | 5273 | 5271 | 5269 | 5267 | 5264 | 5262 | | 1.07 | 0.5260 | 5258 | 5255 | 5253 | 5251 | 5249 | 5247 | 5244 | 5242 | 5240 | | 1.08 | 0.5238 | 5235 | 5233 | 5231 | 5229 | 5226 | 5224 | 5222 | 5219 | 5217 | | 1.09 | 0.5215 | 5213 | 5211 | 5209 | 5206 | 5204 | 5202 | 5200 | 5197 | 5195 | | | | | | | | | | | | | | 1.10 | 0.5193 | 5190 | 5188 | 5185 | 5183 | 5180 | 5178 | 5175 | 5173 | 5170 | | 1.11 | 0.5168 | 5165 | 5163 | 5160 | 5158 | 5155 | 5153 | 5150 | 5148 | 5145 | | 1.12 | 0.5143 | 5140 | 5137 | 5135 | 5132 | 5130 | 5127 | 5125 | 5122 | 5120 | | 1.13 | 0.5118 | 5115 | 5113 | 5110 | 5108 | 5105 | 5103 | 5100 | 5098 | 5095 | | 1.14 | 0.5093 | 5090 | 5088 | 5085 | 5083 | 5080 | 5078 | 5075 | 5073 | 5070 | | 1.15 | 0.5068 | 5065 | 5062 | 5060 | 5057 | 5055 | 5052 | 5050 | 5047 | 5045 | | 1.16 | 0.5042 | 5040 | 5037 | 5035 | 5032 | 5030 | 5027 | 5025 | 5022 | 5020 | | 1.17 | 0.5017 | 5015 | 5012 | 5010 | 5007 | 5005 | 5002 | 5000 | 4997 | 4995 | | 1.18 | 0.4992 | 4990 | 4987 | 4985 | 4982 | 4980 | 4977 | 4975 | 4972 | 4970 | | 1.19 | 0.4967 | 4965 | 4962 | 4960 | 4957 | 4955 | 4952 | 4950 | 4947 | 4945 | | 1.20 | 0.4942 | 4939 | 4936 | 4933 | 4930 | 4928 | 4925 | 4922 | 4919 | 4915 | | 1.20 | 0.4942 | 4939 | 4907 | 4933
4904 | 4901 | 4926
4899 | 4896 | 4893 | 4890 | 4887 | | 1.22 | 0.4884 | 4881 | 4878 | 4875 | 4872 | 4870 | 4867 | 4854 | 4861 | 4858 | | 1.23 | 0.4855 | 4852 | 4849 | 4846 | 4843 | 4841 | 4838 | 4835 | 4832 | 4829 | | 1.24 | 0.4825 | 4823 | 4820 | 4817 | 4814 | 4812 | 4809 | 4806 | 4803 | 4800 | | 1.25 | 0.4797 | 4794 | 4791 | 4788 | 4785 | 4783 | 4780 | 4777 | 4774 | 4771 | | 1.26 | 0.4768 | 4765 | 4762 | 4759 | 4756 | 4754 | 4751 | 4748 | 4745 | 4742 | | 1.27 | 0.4739 | 4736 | 4733 | 4730 | 4727 | 4725 | 4722 | 4719 | 4716 | 4713 | | 1.28 | 0.4710 | 4707 | 4704 | 4701 | 4698 | 4696 | 4693 | 4690 | 4687 | 4684 | | 1.29 | 0.4681 | 4678 | 4675 | 4672 | 4669 | 4667 | 4664 | 4661 | 4658 | 4655 | | | | | | | l . | | | | | | | $\begin{array}{ c c c c c c c c c c c c c c c c c c c$ | 9
4621
4586
4553
4518
4484
4450
4415 | |---|---| | 1.31 0.4618 4614 4611 4607 4604 4601 4597 4594 4590 1.32 0.4583 4580 4577 4573 4570 4566 4563 4559 4556 1.33 0.4549 4546 4542 4539 4535 4522 4529 4525 4522 1.34 0.4515 4511 4508 4505 4501 4498 4494 4491 4487 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4432 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333< | 4586
4553
4518
4484
4450 | | 1.31 0.4618 4614 4611 4607 4604 4601 4597 4594 4590 1.32 0.4583 4580 4577 4573 4570 4566 4563 4559 4556 1.33 0.4549 4546 4542 4539 4535 4522 4529 4525 4522 1.34 0.4515 4511 4508 4505 4501 4498 4494 4491 4487 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4305 4301 4296 4292< | 4586
4553
4518
4484
4450 | | 1.32 0.4583 4580 4577 4573 4570 4566 4563 4559 4556 1.33 0.4549 4546 4542 4539 4535 4532 4529 4525 4522 1.34 0.4515 4511 4508 4505 4501 4498 4494 4491 4487 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292< | 4553
4518
4484
4450 | | 1.33 0.4549 4546 4542 4539 4535 4532 4529 4525 4522 1.34 0.4515 4511 4508 4505 4501 4498 4494 4491 4487 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4432 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254< | 4518
4484
4450 | | 1.34 0.4515 4511 4508 4505 4501 4498 4494 4491 4487 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4432 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212< | 4484
4450 | | 1.35 0.4481 4477 4474 4470 4467 4463 4460 4457 4453 1.36 0.4446 4443 4439 4436 4432 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170< | | | 1.36 0.4446 4443 4439 4436 4432 4429 4426 4422 4419 1.37 0.4412 4408 4405 4402 4398 4395 4391 4388 4384 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.41411 4136 4132 4128 | 4415 | | 1.38 0.4378 4374 4371 4367 4364 4360 4357 4354 4350 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044< | | | 1.39 0.4343 4340 4336 4333 4330 4326 4323 4319 4316 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001< | 4381 | | 1.40 0.4309 4305 4301 4296 4292 4288 4284 4280 4275 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149
1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4347 | | 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4312 | | 1.41 0.4267 4263 4258 4254 4250 4246 4242 4237 4233 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | | | 1.42 0.4225 4221 4216 4212 4208 4204 4200 4195 4191 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4271 | | 1.43 0.4183 4178 4174 4170 4166 4162 4157 4153 4149 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4229 | | 1.44 0.4141 4136 4132 4128 4124 4210 4115 4111 4107 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4187 | | 1.45 0.4099 4094 4090 4086 4082 4077 4073 4069 4065 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4145 | | 1.46 0.4056 4052 4048 4044 4040 4035 4031 4027 4023 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4103 | | 1.47 0.4014 4010 4005 4001 3997 3993 3989 3985 3980 | 4061 | | | 4018 | | | 3976 | | 1.48 0.3972 3968 3964 3959 3955 3951 3947 3943 3938 | 3934 | | 1.49 0.3930 3926 3921 3917 3913 3909 3905 3900 3896 | 3892 | | 1.50 0.3888 3883 3878 3874 3869 3864 3859 3854 3850 | 3845 | | 1.51 0.3840 3835 3830 3825 3820 3816 3811 3806 3801 | 3796 | | 1.52 0.3791 3786 3781 3776 3771 3766 3760 3755 3750 | 3745 | | 1.53 0.3740 3735 3730 3724 3719 3714 3709 3704 3698 | 3693 | | 1.54 0.3688 3683 3677 3672 3667 3662 3656 3651 3646 | 3640 | | 1.55 0.3635 3630 3624 3619 3613 3608 3602 3597 3591 | 3586 | | 1.56 0.3580 3574 3569 3563 3557 3552 3546 3540 3534 | 3528 | | 1.57 0.3523 3517 3511 3506 3500 3494 3488 3482 3477 | 3471 | | 1.58 0.3465 3459 3453 3447 3441 3435 3429 3423 3417 | 2444 | | 1.59 0.3405 3399 3393 3386 3380 3374 3368 3362 3355 | 3411 |